AEDC-TMR-79-E61 Cy. E AXIAL THRUST MEASUREMENT SYSTEM CERTIFICATION FOR PROPULSION DEVELOPMENT TEST CELL J-2 R. B. Runyan ARO, Inc. September 1979 Final Report for Period August 1972 through December 1974 Approved for Public Release - distribution unlimited PROPERTY OF U.S. AIR FORCE AEDC TECHNICAL LIBRARY ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|--|--| | 1. REPORT DATE SEP 1979 | | 2. REPORT TYPE | | 3. DATES COVE
00-08-197 2 | cred
2 to 00-12-1974 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Axial Thrust Measurement System Certification For Propulsion | | | 5b. GRANT NUMBER | | | | | Development Test Cell J-2 | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE
Pivision,A Sverdrup
17389 | ` / | oany,Arnold Air | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT see report | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 58 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **NOTICES** When U. S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. References to named commerical products in this report are not to be considered in any sense as an indorsement of the product by the United States Air Force or the Government. ### **APPROVAL STATEMENT** This report has been reviewed and approved. DANIEL W. CHEATHAM, III, 1st Lt, USAF Test Director, ETF Division Directorate of Test Operations wil W Cheathaw II Approved for publication: FOR THE COMMANDER HAMES D. STATE COMMANDER HAMES D. STATE COMMANDER Deputy for Operational ## Summary This report presents the results of investigations and calibrations performed during the certification and initial use of the J-2 force measuring system. The system accuracy and operating characteristics were determined and are presented. Specific potential problem areas were identified and investigated and the results are shown. It was determined that the force measuring systems is capable of meeting force measurement needs resulting from present and projected test article performance requirements. # TABLE OF CONTENTS | | | | Page | |------|--|---|----------| | 1.0 | INTR | ODUCTION | 1 | | 2.0 | A DDA | RATUS | 2 | | 4.0 | | | | | | $egin{array}{c} 2.1 \ 2.2 \end{array}$ | Thrust System | 2
4 | | | 2.3 | Installation | 4 | | | $\frac{2.4}{2.5}$ | Instrumentation | 5
5 | | | &4 . U | Data Conditioning and Recording | J | | 3.0 | PROC | EDURE | 6 | | | 3.1 | Thrust System Calibrations | 6 | | | 3.2 | Tare and Deflection Checks | 6
6 | | | 3.3 3.4 | Thrust Stand Alignment Checks | 7 | | | 3.5 | Pressure Calibrations | 7 | | | 3.6 | Data Acquisition and Reduction | 7 | | 4.0 | RESU | LTS AND DISCUSSION | 8 | | | 4.1 | Thrust Systems Uncertainty | 9 | | | 4.2 | Thrust System Characteristics | 9 | | | $4.3 \\ 4.4$ | Thrust System Installation Checks | 11
13 | | | * . * | Test Results | 13 | | 5.0 | SUMM | ARY OF RESULTS | 14 | | | | ILLUSTRATIONS | | | Figu | re | | | | 1. | J-2 | Test Cell Installation View | 15 | | 2. | J-2 | Thrust Stand | | | | a. | Thrust Stand Installation Layout in | | | | 1 | Test Cell J-2 | 16 | | | b. | Thrust Calibration and Measurement System | 17 | | 3. | Thru | st Stand Calibration Linkage | 18 | | 4. | Engi | ne Connections | | | | | Fuel Line Installation | 19 | | | | Pneumatic Line Installation | 20 | | | | Lab Seal Installation | 21
22 | | | u. | Lad Seal Detail | 44 | | re | Page | |---|--| | Instrumentation Locations | | | a. Test Cell Pressure and Temperature | | | | 23
24 | | c. Data Load Train Temperature Instrumentation | 25 | | Thrust Stand Deflection Measurements | 26 | | Installation of Centerline Loading Hardware | 27 | | Standards Laboratory-Load Cell Calibration Report | 28 | | Load Cell Repeatability during Lab Calibration | | | a. Data Load Cell | 29 | | | 29
29 | | | 20 | | | 30 | | b. Drag Calibrate Load Cell Linearity | 30 | | | 30 | | Laboratory Calibration of Temperature Effect on Load Cell | 31 | | Load Cell Zero Shift as a Function of Temperature . | 32 | | Off Axis Loading Calibration | | | a. Effect of Off Axis Loading | 33 | | | 33 | | | 34 | | | 35 | | | 36 | | | 37 | | Difference in Data Load Cell Bridges | 38 | | Deviation Obtained during Applied Load Test | 39 | | | | | TABLE | | | Thrust Stand Uncertainties | 40 | | APPENDIX | | | THE J-2 INPLACE THRUST CALIBRATION PROGRAM | 41 | | | Instrumentation Locations a. Test Cell Pressure and Temperature Location. b. J-2 Thrust Stand Instrumentation c. Data Load Train Temperature Instrumentation Thrust Stand Deflection Measurements. Installation of Centerline Loading Hardware Installation of Centerline Loading Hardware Standards Laboratory-Load Cell Calibration Report. Load Cell Repeatability during Lab Calibration a. Data Load Cell. b. Drag Calibrate Load Cell. c. Thrust Calibrate Load Cell. Load Cell Linearity during Lab Calibration a. Data Load Cell Linearity. b. Drag Calibrate Load Cell Linearity. c. Thrust Calibrate Load Cell Linearity. Laboratory Calibrate Load Cell Linearity Laboratory Calibration of Temperature Effect on Load Cell Load Cell Zero Shift as a Function of Temperature Off Axis Loading Calibration a. Effect of Off Axis Loading. b. Effect of Rotation. Thrust Stand Alignment Certification. Pressure Effect on the Load Cell and Test Cell. Centerline Force Calibration. Deviations between Pre- and Posttest Calibrations Difference in Data Load Cell Bridges. TABLE Thrust Stand Uncertainties. | ## 1.0 INSTRODUCTION The force measuring system for the Propulsion Engine Test Cell J-2 (Fig. 1) of the Engine Test Facility was designed to measure axial forces produced by turbojet and turbofan engines up to force levels of 70,000 lbf. The present installation was optimized to measure axial forces up to 25,000 lbf. Certification testing of the force measuring system will be a continuing effort during engine testing and modifications to this system will be made as necessary to further improve operation and accuracy. Several areas were considered as potential problem areas, therefore, specific methods of calibrations were designed and performed to investigate these areas. The primary areas to be considered were: - 1. System force measurement uncertainty - 2. Pressure and temperature effects on the measurement load cells. - 3. Pressure effect on test cell. - 4. Effect of off center thrust stand loading - 5. Lab seal tare effects - 6. Cell cooling
airflow effect - 7. Temperature effects on thrust stand - 8. Thrust stand repeatability, hysteresis and tare - 9. Computer thrust calibration and data reduction program The thrust system calibration results presented in this report were obtained during engine testing and system checks conducted from August 1972 to December 1974. The data presented include overall system accuracy, as well as pressure and various test cell effects on the thrust stand. The certification was to support testing conducted by AEDC. Under the Sponsorship of the Aeronautical Systems Division (ASD), Air Force Systems Command (AFSC), Wright Patterson Air Force Base, Ohio under Program Element 64215F. The results were obtained by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), contract operator of the AEDC, Air Force Systems Command (AFSC), Arnold Air Force Station, Tennessee. The tests were conducted in Propulsion Development Test Cell J-2 of the Engine Test Facility (ETF) under ARO Project Number RA175, RA299, RA351 and R41K-05A. #### 2.0 APPARATUS ## 2.1 Thrust System The thrust system installed in the J-2 test cell consists of a fixed frame and a floating frame, data and calibrate load trains, calibrator, and calibrator control system. The overall length of the stand is 26 ft 4 in. and it weighs 13,000 lb. The engine and associated hardware increases the weight of the total system to 20,000 lbs in the final configuration. Figure 2 shows the thrust stand installation in the test cell. #### 2.1.1 Thrust Stand Frames The floating portion of the stand is of box beam type construction and covered on the outside by 2 inches of This stand is cooled by water sprayed on the interior surfaces. The floating portion of the stand is connected to ground (test cell wall) at the aft end through the data load cell and by a single universal flexure in tension for vertical support. The forward end is supported by universal flexures in tension to the fixed portion of the stand. Movement of the stand in the horizontal plane perpendicular to the thrust axis is controlled by side flexures at the forward and aft end of the thrust stand. The calibrator systems are part of the floating portion of the stand and are connected to the fixed portion of the thrust stand through flexures and a cone coupling during calibrations. calibrator system is completely free of the fixed portion of the stand during testing. The fixed portion of the stand consists primarily of the forward support frame. The forward support frame (Fig. 1) is water cooled and attached to the test cell floor. The aft support and grounding system is attached directly to the top of the test cell wall. ## 2.1.2 Load Trains The floating thrust frame is connected to the fixed frame primarily through the data load train. During calibrations the calibrate load trains also provide a connection to the fixed frame. Both load train systems (Fig. 3) incorporate a load cell with universal flexures at each end and are attached to the frames by couplings. The data load train located at the aft end of the thrust stand is permanently attached to both the floating and fixed frames. The thrust calibrate load train is located at the forward section of the thrust stand and mechanically connected to the test cell only during thrust stand calibration. The drag calibrate load train is located at the aft section of the thrust stand, but forward of the data load train. This load train is physically located inside the floating box beam structure. The connection to the fixed frame is provided through flexures on parallel pull rods along the side of the aft end of the stand when the drag calibrator is being used. #### 2.1.3 Calibrators A screw jack driven by an electric motor in both the thrust and drag calibrator mechanisms (Fig. 3) applies forces to the system through a series of levers and pull rods. The thrust calibrator load cell is loaded in tension which loads the data load cell in tension and corresponds to the direction of a positive engine thrust load. The drag calibrator load cell is loaded in tension which loads the data load cell in compression and corresponds to the direction of an engine drag load. The calibration system has the capability of inplace calibrating the data load train using a working standard calibrator load cell. The calibrations are performed automatically in the thrust and drag directions during normal pre and post test calibrations. The system also has the capability of performing 1) a force load calibration check at any load level or cell pressure level with the engine off and 2) a tare slope check by applying a one point null load while the engine is operating. ## 2.1.4 Calibrator Control An electronic system located in the J-2 control room energizes and de-energizes the calibrator to provide the automatic calibration feature of the calibration system. Upon actuation of this system, the data load cell in the thrust stand is calibrated from the no-load or null position to full load in the drag direction (-10,000 lbs compression) to null, to full-load in the thrust direction (20,000 lbs tension), and back to null. After completion of the calibrate cycle, the calibrator is deactivated. The time required for a complete calibration cycle is approximately 4 minutes. In addition to the automatic slow sweep calibration, the calibrator control can be used to set and hold known tension or compression loads on the thrust systems. The maximum force and drag calibrate levels are variable and can be adjusted to desired levels with meter readouts. ## 2.1.5 Engine Centerline Force Application Thrust system checks were made by applying forces at the engine centerline location with a simulation of the engine weight installed. The forces were applied using a hydraulic force unit and were set at predetermined levels from 0 to 25,000 lbs in the thrust direction. This calibration was performed twice, once using a working standard from the ARO Technical Services Division (TSD) standards laboratory and once using the J-2 calibrator load cell to measure the applied forces. ### 2.2 Test Cell The Propulsion Development Test Cell (J-2)(Fig. 1) is water-cooled and has a 20-ft-diameter by 69-ft-long test section. The 180-deg clam shell hatch is 35 ft, 4 in. in length and opens 30 deg beyond the cell vertical centerline to allow for easy entry of the test article. Additional information on the test cell can be found in the Test Facilities Handbook.* ### 2.3 Installation The general arrangement of the engine and thrust stand installed in the J-2 test cell is shown in Fig. 1. The engine was attached to the floating frame of the thrust stand with a box beam structure so that the engine centerline was approximately 9 ft below the thrust stand centerline. An additional structure was located forward of the box beam structure to carry the weight of the inlet ducting directly to the floating stand. The stand was isolated from the fixed inlet ducting by a labyrinth (lab) seal in the engine inlet ducting. The lines attached to the engine and the floating frame, such as fuel lines, starter air line, and stand water-cooling line were brought in at right angles to the direction of axial movement. The starter air line was a flexible line and the fuel line was a hard line (Fig. 4a). The pneumatic pressure lines are hard lines to a disconnect panel (Fig. 4b) attached to the floating portion of the stand. The hard lines provided better repeatability of tare loads even though they produced a higher tare load than flexible lines would. ^{*}Test Facilities Handbook (Eleventh Edition). "Engine Test Facility, Vol. 2." Arnold Engineering Development Center, June 1979. An automatically pressure-balanced labyrinth seal (Fig. 4c) was used between the engine inlet ducting and the engine inlet bellmouth. The bellmouth is attached to the test cell inlet air ducting. With this type seal, no additional tare forces are introduced between the engine inlet duct and the test cell ducting. The normal mode of operation is to have BP-1 (Fig. 4d) set equal to the average of the lab seal wall static pressures which would result in a no flow balance condition. Specific test conditions such as sea level static would require PB-4 to be balanced against cell pressure and lab seal air flow to maintain this balance would flow into the engine inlet duct and would be measured by an orifice in the lab seal airflow supply line. ### 2.4 Instrumentation Instrumentation was required to measure force, pressure, stand deflection and thrust stand and load cell temperatures. Instrumentation locations were as shown in Fig. 5. The force measuring system utilized three dual bridge strain gage-type load cells. The data load cell was a 20,000 lb load cell and was inplace calibrated for each test period. The thrust and drag calibrate load cells were 20,000 lb load cells and were working standard load cells which were periodically calibrated against a secondary standard by the TSD standards laboratory. The standards are directly traceable to NBS. Pressure measurements were made with strain gage type pressure transducers which were inplace calibrated with a precision quartz pressure gage instrument. Temperatures were measured with thermocouples which were calibrated by millivolt substitution, pre and posttest. Thrust stand deflections were measured by 0- to 0.1-in. precision-dial indicators. These indicators are accurate to the nearest 0.001 in. and are checked periodically. ### 2.5 Data Conditioning and Recording Force, pressure and temperature data were recorded on a high speed digital data acquisition system (DDAS). The system digitizes at a 20,000 samples per second rate. Normal channel sample rate is 100 samples per second per channel. Pressures were recorded through the scanner valves which were controlled by the DDAS. Temperatures were routed to either continuous recording channels or to low speed multiplexers for sampling. All DDAS data were recorded on magnetic
tape and were either routed, on-line, to the data reduction computer for processing and printout or were processed off-line at a later time. Thrust system calibrations were recorded and processed in this manner and were controlled by the thrust system calibrator located in the control room. Thrust calibrations are made automatically by loading the thrust system continuously first in the drag direction, then to null, loading in the thrust direction, then to null while automatically recording the outputs of the calibrate and data load cells with the DDAS. ### 3.0 PROCEDURE ### 3.1 Thrust System Calibrations Prior to and following each engine test period, automatic thrust system calibrations were obtained using the J-2 thrust system calibrator. During these calibrations the test cell was at ambient pressure conditions and the engine was not operating. The cell and thrust stand cooling water was turned on several hours before calibration to allow cell wall and thrust stand temperatures to stabilize. ### 3.2 Tare and Deflection Checks A tare load was calculated at each force level during the inplace calibration. This tare load was not used in the processing of the engine scale force measurements, but was used only for analysis of the stand and data processing system. During the buildup and installation phase in J-2 test cell this tare measurement was used to check the installation of each major component such as the fuel line and the lab seal systems. This monitoring helped determine the amount of tare and its repeatability for each system as it was installed. The deflection versus load applied was determined after the installation of all of the major components was completed (Fig. 6). The deflection was measured at the aft end of the thrust stand to determine the movement of the stand in relation to the stand wall. ### 3.3 Thrust Stand Alignment Checks Thrust stand optical alignment checks were performed by the TSD standard laboratory during and after installation of the thrust stand. The optical alignment utilized points on each of the two flexures in each load train and reference points on the test cell. Checks were made in both the horizontal and vertical reference plane at each point. ## 3.4 Engine Centerline Force Application The engine centerline force application test was conducted without the engine installed. A tank was installed and filled with water to simulate the engine weight, and force was applied in the thrust direction at the engine centerline (Fig. 7). The force level applied was determined with the calibrate load cell located on the engine centerline. The force transmitted through the thrust stand was measured with the data load cell and the DDAS. These forces were compared to the load transmitted through the force system with equivalent loads applied in the normal calibrate position. The loads were applied in 5,000 lbf increments from 0 to 20,000 lbs. ### 3.5 Pressure Calibrations Pressure effects on the load cells were determined by the TSD laboratory by varying the load cell ambient pressure and measuring the equivalent force output. The effects of pressure on the test cell and the thrust stand were obtained with the thrust stand in the no-load or null position and the engine installed, but not operating. The test cell was evacuated to a particular pressure level and thrust system data were obtained. Data were obtained at several pressure levels during several air periods. ### 3.6 Data Acquisition and Reduction #### 3.6.1 Automatic Calibration The thrust system was automatically calibrated in approximately 4 minutes. During the slow sweep traverse of the thrust system, one record of data was obtained every This record consists of 10 samples of each thrust channel and averaged over a time interval of 0.2 sec. six channels of thrust data were sampled consecutively and the time to acquire one sample of all 6 data channels was During the thrust portion of the cali- 3×10^{-4} seconds. bration in which the load is applied from 0 to 20,000 lbf and back to 0, approximately 35 of these data records are obtained. Each record averages a load change of approximately 120 lbf. These records are fit with a least-squares, second-order curve with separate curves for each calibrate load cell bridge in both the tension and compression directions. The data are processed so that the average of the calibrate load cell bridges are curve fit against each of the two bridges of the data load cell bridges. A format of the thrust system data obtained during a calibration is shown in Appendix A. An explanation of each column is included. During each calibration, curve fit deviation of tare load and zero levels were obtained so that any changes from previous calibrations were immediately evident. ### 3.6.2 Steady-State Data Points During a typical steady-state data point, force data were obtained at the same interval as pressure data. Pressure and force data were obtained at each of ten scanner valve positions that together constituted a steady-state data point and covered a time interval of approximately 90 sec. Data obtained at each valve position consisted of three records covering a time interval of five seconds. Two of the three records consisted of ten samples of the thrust data and the other record contained nine samples. Each of the records covers a time interval of 0.2 sec. Therefore, each data point consisted of 290 samples of each channel of thrust data, which are averaged for a value of thrust. The six thrust values obtained from four calibrate load cell bridges and two data load cell bridges were printed out for each data point. This printout allowed the calibrate load cells to be monitored during testing to insure that no load was inadvertently being applied with the calibrate system. This system also allowed for direct comparison of a calibrate load with a data cell load at a particular level with the engine not operating. #### 4.0 RESULTS AND DISCUSSION Certification test data of the J-2 thrust system defining the operating characteristics of the system were obtained prior to and during the engine testing. The system uncertainty, repeatability, hysteresis and tare loads were defined. Necessary adjustments to measured force data were determined and formulated. Continual verification of these adjustments are accomplished during testing by various thrust system checks. ### 4.1 Thrust Systems Uncertainty The uncertainty in thrust system measurement was calculated using procedures as outlined in AEDC TR-73-5* and CPIA No. 180** as applicable. The data were obtained during system certification checks and while conducting engine testing. Table I presents the uncertainty values in the form of bias (b) and the precision index (ts) at the 95 percent confidence level. The uncertainty varies from 19 to 33 lbf over the force range of 0 to 20,000 lbf. The uncertainty analysis was accomplished by evaluating various components of the thrust system and combining the errors obtained for each. The specific areas considered were: - 1) Laboratory standard - 2) Calibrate load cell - 3) Thrust system repeatability - 4) Data load cell characteristics ### 4.2 Thrust System Characteristics ### 4.2.1 Laboratory Calibrations The load cells were periodically calibrated at the TSD standards laboratory to maintain current records on the loadcell characteristics. The results of a typical calibration are presented in Fig. 8, which shows millivolts for applied load, maximum non-linearity, maximum hysteresis, non-repeatability and equivalent load for resistance cals. The load cell and TSD calibration system repeatability over several calibrations is shown in Figure 9 a, b, and c for the data load cell, thrust calibrate and drag calibrate load cells, respectively. The precision of these data at a 95 percent confidence level is 3.5 lbs over the range of from 0 to 25,000 lbs indicating that the load cells are very repeatable from calibration to calibration. Typical load cell non-linearity characteristics are shown in Figure 10 (a thru c) for all three load cells. The nonlinearity was repeatable and due primarily to the hysteresis in the load cells. The hysteresis is less than 0.02 percent of full scale. Abernathy, R. B., Thompson, J. W., Jr., et al., "Handbook, Uncertainty in Gas Turbine Measurements." AEDC-TR-73-5 (AD755356), January 1973. ^{**} ICRPG Handbook for Estimating the Uncertainty in Measurements Made with Liquid Propellant Rocket Engine Systems. Chemical Propulsion Information Agency, CPIA, No. 180, April 1969. ### 4.2.1.1 Load Cell Temperature Calibration The data and calibrate load cells were calibrated at TSD to determine the effect of temperature on the load cell sensitivity (relationship of load applied and millivolt output). Calibrations were performed at several temperatures at load levels of 10,000 and 25,000 lbf. Deviations in sensitivity from a reference calibration are shown in Figure 11 for two load cells. No trend of variation in sensitivity is evident as a function of load cell temperature. The variation of the load cell zero level as a function of load cell temperature exhibits a definite trend, as shown in Figure 12, for the three load cells used. Since this trend was characteristic of each load cell tested, it should be assumed that any load cell zero level may be sensitive to temperature and should be calibrated for these effects. The zero shift is approximately 0.5 lb per °F, therefore, a requirement was implemented to control the load cell temperature to within ±5°F of the temperature existing at calibration during all engine tests. ### 4.2.1.2 Off-Axis Loading A laboratory calibration was performed to evaluate the effect of off-axis loading resulting from having the load cells misaligned. A 10,000 $1b_{\rm f}$ load was applied with a known axial misalignment of two degrees and the measured output was compared to a reference calibration. Figure 13 shows the deviation from the reference calibration
resulting from the misalignment for three load cells installed in the J-2 thrust stand. The effect for two of the load cells was 15 $1b_{\rm f}$ and about 35 $1b_{\rm f}$ for the other load cell which was 0.15 and .35 percent of applied load. These were for a 2° off-axis loading, therefore, the allowable alignment tolerance was set at ± 15 minutes of arc for all load cell components. With the load cell in the off-axis calibration rig the load cell was rotated about its axial centerline and the loading was repeated. The deviation of the loading for the three positions from zero (90°, 180°, 270°) are shown in Figure 13b. The scatter in the data is on the same order of magnitude as any effect of rotation. The maximum effect due to rotation is -8 $1b_f$. ### 4.2.1.3 Adapter Torque During load cell calibrations, load cell shifts were noticed after installing the adapters. Further investigation revealed that adapter torque effected both the zero level and slope of the load cell output. Because of this effect, a requirement was made that all adapters installed in the J-2 load cells be uniformly torqued to 2000 in.—1bs before laboratory calibration. ### 4.3 Thrust System Installation Checks System checks were performed during the installation of the thrust system to insure that this system would meet test requirements. The system was checked for alignment, pressure effects, repeatability and linearity. ### 4.3.1 System Alignment Alignment points were provided on the stand hard-ware during its construction to aid in checking the component alignment after installation. The results of the alignment certification performed by the TSD standards lab is shown in Figure 14. The largest deviation from the centerline is 0.071 inches which is equivalent to an angle of less than 8 minutes of arc. This deviation was judged to be small enough to be acceptable. ### 4.3.2 Pressure Effect The load cells were sealed units and were, therefore, affected by environmental pressure changes. The test cell being 20 ft in diameter must withstand larger compressive forces with ambient pressure on the outside and pressures as low as 2 psia on the inside. Any effects that these large forces have on the scale force measurement in the test cell must be evaluated. The pressure effect on the load cell was determined by a calibration of the load cell in a pressure The pressure effect as determined from the laboratory calibration was compared to data obtained with the load cell and thrust stand installed in the test cell and the test cell at various pressure altitude conditions. Figure 15 shows this comparison over a pressure range of 0.1 psia to atmospheric The data from the laboratory calibration and the conditions. data obtained from the test cell installation agree within the precision of the data in the pressure range of major interest (3 to 6 psia). This indicates there is no significant force interaction resulting from the pressure-area force acting on the test cell. ### 4.3.3 Centerline Calibration The calibration loads applied above the engine centerline prior to each test period are assumed to be the equivalent of a load applied by the engine at its centerline. A calibration was performed to certify that a load applied by the calibration system at a point other than the engine centerline is equivalent to an engine applied load (Fig. 7). Tare loads are compared from these calibrations to provide this certification. The difference in the force applied by the calibration system and the force measured by the data load cell is defined as the tare. The tare force calculated with the force applied at the standard calibration point and the tare force calculated with the force applied at the engine centerline is shown in Figure 16. It is evident from the comparison that there is no discernible effect of applying the force at the calibrate position rather than at the engine centerline. Therefore, the engine applies the same load to the data load cell as the calibrate system. ### 4.3.4 Labyrinth Seal The labyrinth seal shown in Figure 4c allows the inlet ducting connected directly to the engine to move freely with respect to the bellmouth ducting. The lab seal is positioned before testing by positioning rods which are remotely controlled to provide a specific radial clearance from the duct. An electric signal is monitored during testing that provides an indication of contact between the lab seal and the inlet ducting. Special test procedures are used to assure that the lab seal is correctly positioned so as to produce no tare effect on the thrust system prior to each test period. In addition, the air used to balance the lab seal is vented radially into the test cell to eliminate any pressure area effect on the system. ### 4.3.5 Cell Cooling Airflow Cooling air is supplied to the test cell from either the upstream plenum or atmosphere to provide a positive flow of air through the test cell into the exhaust gas diffuser. The air is supplied by 16 orifices equally spaced around the upstream circumference of the 20' test cell duct. The total cooling airflow is on the order of 20 lb/sec. This flow in the 20 ft diameter test cell produces a velocity that is incapable of producing a significant force on the thrust system. ## 4.3.6 Temperature Effect on the Thrust Stand The thrust stand is of box beam type construction that utilizes water sprayed on the internal surface and 2 inches of external insulation for temperature control. The stand is instrumented for temperature effects as shown in Figure 5b and c and the box beam with insulation is shown in Figure 1a. The drag calibrator and thrust data link mechanism are located in areas of the box beam that are protected from the water spray. The thrust data link is instrumented for temperature as shown in Figure 5c. A nitrogen purge system was provided for the cavity containing the thrust data link (Fig. 3) to aid in temperature control of the data load cell and its linkage. The temperature control of the portion of the linkage from the data load cell that extends beyond the stand box beam to the cell ground is achieved by flowing water through copper tubing wrapped around the linkage. ### 4.4 Test Results The data obtained during testing provided information relative to system zero repeatability, calibration repeatability, time shifts, and system precision. The force system was inplace calibrated as part of the pretest and posttest calibration procedure. ## 4.4.1 Inplace Calibration Repeatability The thrust system calibration and analysis is described in detail in Appendix A. The calibration results in a second degree curve that relates the reference applied force to the force measured by the data load cell. This relationship must stay constant while testing to ensure accurate force data. Calibrations taken during pretest preparations can be compared to calibrations obtained posttest to measure this repeatability. Data from several calibrations indicate that the calibration system repeats zero within ±10 lbf and has a precision index of t95 = ±9.24 lbf. Comparisons of three typical calibrations showing the differences from pre to posttest as a function of applied load is shown in Figure 17. ## 4.4.2 Data Load Cell Disagreement The data load cell has two bridges and these outputs are recorded as FA1 and FA2. These are averaged for a value of scale force for each data point. The difference in these two bridges is an indication of the load cell precision and is shown in Figure 18 to be within $\pm 10~1b_{\rm f}$. ### 4.4.3 Applied Load Test The J-2 force calibration has the ability of applying a load on the data system at any time. This feature was used to perform an applied load test during several air periods. The applied load test is performed after calibrations are made for an engine test period. A predetermined fixed load is set using the force loading system and a standard data point is recorded and processed with the data system. The data system provides a reading from the data load cell which utilizes the pre-test calibrations. This is compared to the value of the load applied with the loading system, and any differences are noted. These differences are plotted in Figure 19 for several test periods and provide an indication of repeatability of ts = $\pm 25~{\rm lb_f}$ at the 95 percent confidence level. ### 5.0 SUMMARY OF RESULTS The results of this thrust measurement system certification may be summarized as follows: - 1. The force systems uncertainty varies from 19 to 33 lb_f over the force range of 0 to 20,000 lb_f. - 2. Thrust stand repeatability was determined to be within ±17 lbs with a hysteresis loop of 15 lbs and a tare load of 75 lbs at a calibration level of 20,000 lbs. - 3. The engine applies the same load to the data load cell as the calibrate systems even though the engine is approximately 9' below the centerline of the data load cell. - 4. Pressure effects on the test cell were determined to be insignificant. - 5. Cell cooling airflow effects were determined to be insignificant. - 6. The thrust calibration program provides information on system tare, repeatability linearity and pertinant information on both calibrate load cells and data load cells. - 7. The lab seal balance airflow produces no tare effects and the mechanical alignment system eliminates mechanical tare. - 8. Thrust stand temperatures can be controlled by water cooling and external insulation for all altitude test conditions. Figure 1. J-2 Test Cell installation view a. Thrust stand installation layout in Test Cell J-2 Figure 2. J-2 thrust stand b. Thrust calibration and measurement systemFigure 2. Concluded Figure 3. Thrust stand calibration linkage a. Fuel line installation Figure 4. Engine connections b. Pneumatic line installation Figure 4. Continued c. Lab seal installation Figure 4. Continued d. Lab seal detail Figure 4. Concluded a. Test cell pressure and temperature location Figure 5. Instrumentation locations b.
J-2 thrust stand instrumentation Figure 5. Continued c. Data load train temperature instrumentation Figure 5. Concluded Figure 6. Thrust stand deflection measurements Figure 7. Installation of centerline loading hardware | | ····· | | ARC. LI | | | | |-----------------------------------|---|--|-------------------------------------|----------------------|---------------------------------|---| | | | TECHNICAL | | | | | | | *************************************** | INS | LKUMEN | <u> </u> | | | | | TRAIN | GAGE FORCE TI | RANSCU | CER CALIB | RATION REPORT | ſ | | | | | | E 06-14- | | | | | | | | | | | | INSTRUMENT NO.
SERIAL NUMBER 4 | | BRIDGE A | | | ECTOR CABLOGI
Put Connection | | | | 15187
BALDH | | | | PUT CONNECTION | | | | 13658 | | | | TPUT CONNECT | | | | -20K | LBF | NE | SATIVE CUT | TPUT CONNECT. | IUN(S)C AND | | CALIB RANGE | | 261 000 CBS | | IELD CONNI | | AND | | PURCHASE ORDER I | IUMBER | | FAI | CILITY IO | ENTIFICATION | RNOO | | WORK ORDER NO. | 9873 | | rai | LIERATION | PROC. TE40 | - 30 | | ACCOUNT NO. | RL041- | 34KA | - | NHCURS 7. | | - | | CALIB TEMP | 75. DE | | | | | .000 VOLTS OC | | | | | | | | | | INPUT RESIST: | 351.3
348.8 | OHMS
_DHMS | | ACTUAL FO
Applied | ORCE CALIBRAT | TION DATA
Illivolts/vult | | INSUL RESIST: | 10.0 | K MEG CHMS | THE R. P. LEWIS CO., LANSING, MICH. | ORCE LBF | COMPRESSION | | | | | N 7/25 CW C | | | | | | CALIBRA | | | • | 0.0 | | 0.0126 | | BRIDGE CHAR | COMPR | ES TENSION | | 5000.000 | | -0.7368 | | ZERO UNBAL MV/V | | 0.0126 | - | 000.000 | | -1.4966
-2.3867 | | C.R. SENS MV/V | | -3.7500 | | 000.000 | | -2.9871 | | MAX N-LIN ZCR | | 0.0224 | | 5000.000 | | -3.7375 | | MAX HYST %CR | | 0.0240 | | 000.000 | | -2.9676 | | MAX N-REPT &CR | | 0.0054 | | 5000.000 | | -2.3875 | | | | | - | 0000.000 | | -1.4875 | | PREVIOUS CALIBRA LAST CALIB DAT | | | | 0.0 | | -0.7377
0.0125·g | | BRIDGE CHAR | | | | 0.0 | | 0.0123) | | | | V | | | | | | ZERO UNBAL MV/V | | ···· | | | | | | C.R. SENS MV/V | 1.49 | | | | | | | MAX N-LIN XCR
MAX HYST XCR | 0.02 | Contraction of Color and Contract Contr | | | | the lateral title and grant and an action of the control the control the control of | | MAX N-REPT ECR | 0.00 | | ć. | ALCUI ATED | SHUNT R-CAL | FOU IVALENTS | | | | | | | -CAL TYPE CO | SPA | | CALIBRATION | | | R-CAL | ICEN: 57 | 7 | COUBLE SHUNT | | INSTRUMENT | I-NO. | CAL DATE | | | | SS AB AND DC | | DW MACHINE COX | 30699 | 1279 | NEGAT. | TAF K-CAL | APPLIEG ACKE | DSS AC AND BO | | VOLT BOX LEN | 13444 | 12-73
5-74 | R-CA | NOM RES | QUTPUT | EQUIVALENT | | VOLT METER DATA | | 6-74 | STEP | K CHAS | WANA. | FURCE LBF | | MEGGER KEITHLEY | | 6-74 | RNI | 200.000 | 0.8812 | N/A | | BRIDGE RUBICON | 13463 | 6-74 | RN2 | 100.000 | 1.7484 | N/A | | | | | RN3 | 66.666 | 2.6130 | N/A | | | | | 4N4
-0N1 | 50.000 | 3.4776 | N/A
-5703 54 | | | | | -RN1 | 100.000 | -0.8562
-1.7235 | -5793.54
-11576.57 | | | | | -RN3 | 66.666 | -2.5881 | -17339.78 | | | | | -RN4 | 50.000 | -3.4527 | -23102.05 | | | | | * LINE | AR EXTRA | | | | REMARKS: | | PERO PERO | | | | | | CAL BY COST | | ENGR ESP | -63-)- | | | | Figure 8. Standards laboratory-load cell calibration report Applied Calibrate Load ~ 1000 44 Figure 9. Load cell repeatability during lab calibration Thrust calibrate load cell a. Data load cell linearity b. Drag calibrate load cell linearity Applied Calibrate Load ~ 1000 164 c. Thrust calibrate load cell linearity Figure 10. Load cell linearity during lab calibration Figure 11. Laboratory calibration of temperature effect on load cell Figure 12. Load cell zero shift as a function of temperature a. Effect of off axis loading b. Effect of rotation Figure 13. Off axis loading calibration Figure 14. Thrust stand alignment certification Figure 15. Pressure effect on the load cell and test cell Figure 16. Centerline force calibration Figure 17. Deviations between pre- and posttest calibrations Figure 18. Difference in data load cell bridges Figure 19. Deviation obtained during applied load test TABLE 1 THRUST STAND UNCERTAINTIES | Range | < 50 | 000 lb _f | 5000 | → 10,000 1b _f | 10,000 | 0 → 15,000 lb _f | 15000 | → 20000 lb _f | |---------------------------------|------|------------------------------|------|------------------------------|--------|----------------------------|-------|-------------------------| | Source | bias | ^t 95 ^S | bias | ^t 95 ^S | bias | t ₉₅ 8 | bias | t ₉₅ S | | Lab
Standard | .155 | | 3.10 | - | 6.15 | - | 11.75 | ·
- | | Calibrator
System
at Zero | 3.78 | 5.78 | 3.78 | 5.78 | 3.78 | 5.78 | 3.78 | 5.78 | | Thrust Cal | 1.16 | 2.01 | 1.19 | 2.57 | 5.65 | 5.49 | 6.23 | 9.24 | | Applied Load
Tests | 1.17 | 4.36 | 1.44 | 5.42 | 1.10 | 3.39 | 1.10 | 3.39 | | Data Load Cell | 5.55 | 10.42 | 5.18 | 10.77 | 7.46 | 14.27 | 8.97 | 12.40 | | Total | 7.08 | 12.84 | 7.36 | 13.61 | 11.60 | 16.70 | 16.52 | 16.85 | | | 19 | .93 | 20 | 97 | 28. | 29 | 33 | .37 | ## APPENDIX A ## THE J-2 INPLACE THRUST CALIBRATION PROGRAM The calibration takes approximately three minutes for both the thrust and drag directions and the data system records 100 records equally spaced during this time interval. The record number of each record appears under the heading of "Rec. No." on the first column of Fig. Al through Fig. A6. Figures A5 and A6 present the data from the drag portion of the calibration which is conducted first; therefore, the record numbers begin at three and go through 34. Figure A5 contains the data for the applied drag load and the drag force measured Figure A6 contains the data for the same applied load and the drag force measured with FA-2. Figure Al thru Fig. A4 contain the data for the applied thrust load and the record number goes from 36 through 100. Figures A1 and A2 apply to the thrust force measured with FA-1 and Figs. A3
and A4 apply to the thrust force measured with FA-2. thrust loading cycle will be discussed first. A thrust force applied to the stand by the gear mechanism is transmitted through the calibrate load cell. The counts from FACT-1 and FACT-2 during the thrust loading are tabulated in the 2nd column, Fig. Al (FACT-1, channel number 72) and Fig. A3 (FACT-2. Channel Number 73). A set of resistance cals (R-Cal) is applied to these count levels to convert the counts to lbs of applied force for FACT-1 and FACT-2. These are both estimates of the same applied force so the two calculated forces are averaged and the average is tabulated in Column 4, Fig. Al (FACT AVG. APP. R-CAL LD) and Col. 4, Fig. A3. The deviation of each reading (FACT-1 and FACT-2) from this average is tabulated in Column 3, Fig. Al. and Column 3, Fig. A3. This deviation is used to check the agreement of the two bridges of the cal load cell. Eighty to ninety percent of these deviations should be below 15 lbs to have good agreement between the two bridges. When the deviations are random (+) and (-). it is a result of noise and can be averaged out if the deviation is biased either (+) or (-) it is a result of the R-cals for one of the bridges varying from the norm. Column 5, Fig. A1, is a tabulation of the counts from the data load cell (FA-1 Bridge A) and to obtain the relationship of the applied load to the measured data a least square curve fit is obtained of load applied as a function of measured counts (Col. 4 vs. Col. 5). This curve fit is of the form of $F = A + BX + CX^2$ and the constants (A, B, C) are tabulated directly above Columns 2 through 5 and titled "Positive Thrust Coefficients" (Fig. A1). These coefficients relate FA-1 to the applied load and to evaluate the goodness of curve fit the curve is applied to Col. 5 to determine an FA-1 calculated load (Col. 6). The difference in the applied load (Col. 4) and the calculated load (Col. 6) is determined and tabulated (lbf) in Col. 7 titled "error." This represents the curve fit error and is also tabulated in Col. 8 in percent of 30,000 lbf. The curve fit is also evaluated at a noload condition (RN-0) to determine its zero force intercept. The count level at RN-0 is used in the equation to obtain the value titled RN-0 shown above Col. 10, Fig. Al and should be 10 lbs or less. The value titled "CXX" tabulated to the left (Fig. Al) of the RN-0 value represents the nonlinearity of the 2nd degree curve. The primary purpose of the inplace thrust calibration is to obtain the coefficients for the 2nd degree curve; however, additional information is printed out on Fig. Al to aid in trouble shooting the thrust system. Column 5 is the count signal from the data load cell and by applying the R-cals for this channel the calculated force tabulated in Col. 9 is obtained. This force is used to determine the tare load on the stand but is not used in test data processing. The tare load is calculated as (FACT AVG. APP. R-CAL LD) - (FA-1 R-CAL LD) or as (Col. 4 - Col. 9) and is tabulated in Col. 10. This tare load (Col. 10) is also plotted on Fig. A7 for tare 1 (using FA-1) and Fig. A8 for tare 2 (using FA-2). These can have ±10 lbs scatter but should be linear. To help compile a history of the stand characteristics, a least square curve fit is applied to the tare load (Col. 10) and the constants (A. B. C) for this curve are titled, "Positive Tare Coefficients" and are listed directly above Col. 7 through Col. 10, Fig. Al. curve using these constants are evaluated at load levels of 5,000, 10,000 and 20,000 lbs, and this calculated tare is tabulated as "calculated tare", Fig. Al. These tare loads should be repeatable (±8 lbs) from calibration to calibration. The thrust calibration program applies the same procedures discussed previously on the remaining thrust channel (FA-2) and both data bridges (FA-1, FA-2) for the drag cycle. The data are shown in Fig. A3 through Fig. A10, but will not be discussed. Several major areas can be checked to evaluate a thrust cal and are discussed as follows: - 1. Column 2 Cal load cell deviation from avg. - a. Eighty to 90 percent of these should be: - < 15 lbs, thrust cycle < 10 lbs. drag cycle - 2. Column 7 curve fit error - a. This should compare closely with Col. 2 and the limits will be the same. - b. This includes one bridge of the data load cell and a bad bridge or stand interference will indicate large deviations (consistent deviations > 20 lbs) - 3. Column 9 R-cal data load - a. This should start at zero (± 10 lbs) check beginning and end of drag cycle - 4. Column 10 and Fig. 7 Tare - a. Tare should be linear (± 15 lbs) - b. Hysteresis < 15 lbs - c. Calculated tare at 5K, 10K and 20K should compare to previous cals (± 10%) - 5. RN-0 Load Should be zero (± 10 1bs) - 6. Column 4, Column 9 - a. The max load should not go above 25,000 lbs or the count level in Cols. 2 and 5 will be approaching 16,383 which is a SEL max level. | TEST ARTICLE: COMP RUN: 9FF LINE INST TEST ARTICLE S/N: PROGRAM: THRUST CALIBRATION FLIG | 8+0.216874+01
P | |--|--| | TEST ARTICLE S/N: PROGRAM: THRUST CALIBRATION FLIG | RN0
8+0.216874+01
584913-02115032-06 | | ### CAL 5401 LOAD TARE LOAD TARE LOAD TARE CXX | RN0
8+0.216874+01
584913-02115032-06 | | LOAD TARE LOAD TARE LOAD TARE CXX .50000+04 .24318+02 .10000+05 .44936+02 .20000+05 .68918+02 .69238 | 8+0.216874+01
584913-02115032-06 | | Desirive Thrust Coefficients | 8+0.216874+01
584913-02115032-06 | | POSITIVE THRUST COEFFICIENTS A B C .613235+02 161122+01 446176-06 CH.N0.72 FACT-1 FACT REC. FACT-1 DEVIATION AVG. APP. FA-1 FA-1 PERC NO. COUNTS FROM AVG. R-CAL LD COUNTS COUNTS COUNTS REC. 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | .584913-02115032-06 | | A B C A A A A B C A A A A A A A A A A A | | | A B C A A A A B C A A A A A A A A A A A | | | CH.NO.72 FACT-1 FACT CH.NO.68 REC. FACT-1 DEVIATION AVG.APP. FA-1 FA-1 PERC NO. COUNTS FROM AVG. R-CAL LD COUNTS CALC.LOAD ERROR ER 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | | | CH.NO.72 FACT-1 FACT CH.NO.68 REC. FACT-1 DEVIATION AVG.APP. FA-1 FA-1 PERC NO. COUNTS FROM AVG. R-CAL LD COUNTS CALC.LOAD ERROR ER 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | | | REC. FACT-1 DEVIATION AVG. APP. FA-1 FA-1 PERC NO. COUNTS FROM AVG. R-CAL LD COUNTS CALC.LGAD ERROR ER 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | | | REC. FACT-1 DEVIATION AVG. APP. FA-1 FA-1 PERC NO. COUNTS FROM AVG. R-CAL LD COUNTS CALC.LGAD ERROR ER 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | FACT, FA-1 | | NO. COUNTS FROM AVG. R-CAL LD COUNTS CALC.LOAD ERROR ER 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | | | 36 231.8000 0.9009 4.0761 42.0000 -6.3486 10.4246 0.0 | RROP R-CAL LD DELTA | | | WO WOOME ED DELIN | | | 0347 -4.6264 8.7024 | | | 0056 1.9344 0.0347 | | 38 232.1111 0.6815 3.7941 39.2000 -1.8370 5.6311 0.0 | 0188 -0.1485 3.9426 | | | 0244 -0.0063 5.6461 | | | 0356 0.0114 9.0015 | | | 033n 6.4213 8.2554 | | | 1236 16.8374 5.4748 | | | 0187 21.1818 4.0292 | | | 1474 24.2087 12.6559 | | | 0430 32.7018 11.6705 | | | 0278 45.2011 6.8970 | | | 0474 296.4683 14.1290 | | | 0698 1312.1132 26.1439 | | 5n -1291.00pn 6.5193 2453.0400 -1476.00ng 2438.5145 14.5255 g.o | 0484 2427.9126 25.1274 | | | 0565 3608.4516 32.7731 | | | 0543 4815.9122 36.9590 | | 53 -3657.4000 1.3971 6269.2144 -3851.0000 6259.5208 9.6935 0.0 | 0323 6232.9159 36.2954 | | 54 -4612.555k 5.054k 7801.8569 -4805.88a9 7794.3701 7.4868 0.0 | 0250 7760.1032 41.7537 | | 55 -5566.4444 9.3775 9331.7966 -5756.4444 9321.4461 10.3505 0.0 | 0345 9280.3600 51.4366 | | 56 -6511.70nn 5.8842 1n855.6665 -6706.4444 1n846.8239 8.8426 0.0 | 0295 10799.7282 55.9393 | | | 0035 12361.5521 54.5701 | | 58 -8441.40n0 12.1893 13951.0561 +8639.80n0 13948.6501 2.4060 0.0 | 008n 13888.6249 62.4312 | | 59 -9393.6000 12.3407 15431.1146 -9598.7000 15495.8473 -4.7327 0.0 | 0158
15420.1165 60.9982 | | | 0199 16952.6018 76.5746 | | 61 -11318.5000 11.2769 18575.8748 -11523.5000 18568.9868 6.8880 0.0 | 0230 18502.1186 73.7562 | | 62 -12252.8000 14.8389 20074.1591 -12457.2000 20063.3941 10.7650 0.0 | 0359 20003.4881 70.6710. | | | 0055 19819.5353 62.4519 | | 64 -11182.8000 11.9485 18357.0715 -11391.4000 18357.4950 -0.4236 0.0 | 0014 18289.7047 67.3668 | | | 0274 16794.6098 61.9389 | | | 0436 15246.6677 52.0517 | | 67 -8291.5000 11.7977 13710.5546 -8499.0000 13722.8668 -12.3122 0.0 | 0410 13663.7485 46.8061 | | | 0336 12101.7516 42.2544 | | | 0283 10522.4924 37.5597 | | 70 -5334.2222 1.9788 8965.6824 -5545.1000 8981.9891 -16.3067 0.0 | 0544 8942,3494 23.3330 | | the same of sa | 8) 9 10 | | | - , (~~) | Figure Al. | FNOT | VE TEST FACIL | , TV | | TEST DATE: | 3- 3-75 | 726 HRS | TEST: CG | 4.3 D. | ATA POINT: 5302 | | |------|---------------------------------------|--------------|---------------------------------------|------------|-------------|--|---|------------|-----------------|--| | | · · · · · · · · · · · · · · · · · · · | 11: | | COMP DATE: | | 1032 HRS | PROGRAM REVISION NO. I | | | | | | CELL: J-2 | | | COMP PUN: | | 1002 And | | | | | | | ARTICLE: | | | • | THRUST CALL | DDATION | INSTRUMENT BOOK REVISION NO. 09
Flight no≥zle test | | | | | | ARTICLE S/N: | | 141 = 404 | PROGRAM: | THRUST VALI | BRATION | FLIGHT | UZZLE IESI | | | | 安安安县 | ⊁#
L9ad | TARE | AL 5401
LØAD | TARE | LOAD | TARE | CXX | | ٧n | | | | | 24318+02 | | ·44936+02 | .20000+05 | .68918÷02 | 69238.02 | 1687 | | | | • | .50000+04 . | 24070407 | • 7 0 0 0 0 + 0 > | •4-400+05 | · 20000+02 | 100310-05 | 0 4200102 | \$ 1007 | **** | | | | POSITIVE THRU | ST CHEFFIC | TENTS | | PASITIVE | TARE COEFFICIEN | ITS | | \ \ | | | - | Δ | J. COL. I TO | R | C | | Δ | | B | 2 | | | | .613235+62 | 1 | 61122+01 | 446176- | n6 | 205184+01 | .5849 | 13-02 | 115032-06 | | | | 1-1-2 | - 4 | | | | | | | | | | | CH.NO.72 | FACT-1 | FAC | T CH.NO. | 48 · | The same definition of the same sam | | | FACT, FA-1 | | | REC. | FACT-1 | DEVIATI | | | | | PERCENT | FA-1 | R-CAL LD | | | NO. | COUNTS | | | | | | ERROR | R-CAL LD | DELTA | | | 74 | -4361.500n | 2.06 | | | 00 7403.8 | 769 -2.8347 | 0.0094 | 7371.4825 | 29.5597 | | | 72 | -3421.6000 | 2.44 | 20 5888.901 | 9 -3626.11 | 11 5897.9 | | 0.0301 | 5873.2433 | 15.6586 | | | 73 | -2512.780n | 2.21 | 91 4424.840 | | | | 0.0093 | 4402.9559 | 21.8549 | | | 74 | -1688.3030 | 3.14 | 71 3095,596 | 1 -1855.40 | 00 3097.5 | 346 -1. 9385 | 0.0065 | 3083.9635 | 11.5327 | | | 75 | -1007.5556 | | | | | | 0.0324 | 1998.9316 | -1.1476 | | | 76 | -573. 0009 | | | | , | | 0.0147 | 1294.8066 | 0.7171 | | | 77 | -271.30 <u>0</u> 9 | | | | | | 0.0135 | 814.3863 | -1.3858 | | | 78 | 105.4444 | | | | 00 210.8 | 411 -0.8314 | 0.0028 | 211.3771 | -1.3675 | | | 79 | 218.00 <u>0</u> n | | | | | | 0.0144 | 31.2596 | -5.8399 | | | 80 | 220,2222 | | | | | | 0.0261 | 34.0016 | -9.3287 | | | 81_ | 219.1111 | 7.39 | | | | | 0.0226 | 26.3454 | -8.3216 | | | 84 | 224.3000 | | | | | | 0.0240 | 20.3628 | -8.7337 | | | _85 | 229.0000 | | | | | | 0.0050 | 9.6085 | -3.4019 | | | 86 | 231.3600 | | | , | • • | | 0.0152 | 8.6648 | -6.1594 | | | 87 | 233.3333 | | | | | | 0.0228 | 4.8189 | -8,4893 | | | 90 | 239.7000 | | | | | | 0.0164 | -3.5602 | -5.6481 | | | 91 | 243.4000 | | | | | | 0.0632 | 6.1008 | <u>-20.6347</u> | | | 92 | 240.3000 | - | | | | | 0.0455 | 3.0561 | -15.3235 | | | 93 | 235.5554 | | | | | | 0.0044 | -2.8495 | -0.3783 | | | 94 | 246.3333 | - | | | | | 0.0565 | 1.4537 | -16.6172 | | | 95 | 237.3000 | | · · · · · · · · · · · · · · · · · · · | | | | 0.0333 | 3.3766 | -11.6519 | | | 96 | 234.90cn | | | | • • | | 0.0237 | 4.0176 | -8.7624 | | | 97 | 237.2222 | | | | | | 0.0305 | 4.9791 | -10.8317 | | | 9.8 | 239.1111 | | | | | | 0.0173 | -0.3084 | -6.8896 | | | 99 | 237.777P | | · · | | | | 0.0147 | 2.5754 | -6.0700 | | | 100 | 234.4444 | 7.06 | 61 -6.350 | 0 35.90 | nn 3.4 | 301 -9.8301 | 0.0328 | 5.1393 | -11.4393 | | Figure A2. | | NE TEST FACILIT | · Y | | TEST DATE: | | 726 HRS
1032 H ^R S | TEST: CG | 13 DAREVISION NO | OEE :TVIES ATA | |-----------|---------------------|---------------------|------------|---------------------|------------|----------------------------------|----------|------------------|---------------------------------------| | | ARTICLE: | | | COMP RUN: OF | | T035 45 | | | ISION NO. 09 | | | ARTICLE S/N: | | | PROGRAM: TH | | ATIAN | | oZZLE TEST | 12104 42, 09 | | *** | | P-CAL | | LELLE LEIN | | <u> </u> | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | LCAD | TARE | LOAD | TARE | LOAD | TARE | CXX | R! | va | | | .50000+04 .29 | 478+02 .1 | 0000+05 | 53636+02 . | 20000+05 | .84686+02 | 91727+02 | 2177 | 4+00 | | i | POSITIVE THRUST | COEFFICIEN | TS | | POSITIVE T | ARE COEFFICIEN | rs | | | | | A | | | C | | A | | B | <u> </u> | | | .125418+03 | 1939 | 52+01 | 860438-06 | | 435797+00 | .6558 | 21-02 | 115105-06 | | | C4.NU.73 | FACT-2 | FACT | | | | | | FACT, FA-1 | | PEÇ. | FACT-2 | DEVIATION | AVG, APP. | FA-2 | FA-2 | | PERCENT | FA=2 | R-CAL LD | | NC. | CEUNTS | FROM AVG. | R-CAL LD | CHUNTS | CALC.LOA! | D ERROR | ERROR | R-CAL LD | DE_TA | | 36 | 128,6667 | -0.9009 | 4.0761 | 67.6667 | -2.827 | 6,9031 | 0.0230 | -2.5864 | 6.6524 | | 37 | 131.8000 | -4.6491 | 1.9391 | 65,0000 | 2.345 | 3 -0.4062 | 0.0014 | 2.5462 | -0.6071 | | 38 | 128.7000 | -0.6°16 | 3.7941 | 72.8000 | -12.783 | 3 16.5780 | 0.0553 | -12.4559 | 16.2500 | | 39 | 128.6850 | -2.882n | 5.6397 | 68.8010 | -5.025 | 3 10.6650 | 0.0355 | -4.7654 | 10.4051 | | 40 | 128.9000 | -6.2761 | 9.0129 | | | | 0.0313 | -0.1511 | 9.1540 | | 44 | 125.70 <u>0</u> n | -5,9294 | 14,6767 | 59.0000 | 13.983 | 1 0.6936 | 0.0023 | 14.1074 | 0.5593 | | 42 | 119.8000 | -2,4832 | 22.3121 | 60.5556 | 10.965 | 9 11.3462 | 0.0378 | 11.1101 | 11.2021 | | 43 | 118.80 <u>60</u> | -2.0013 | 25.2110 | 55.60 <u>ე</u> 0 | | 8 4.6332 | 0.0154 | 20.6588 | 4.5522 | | 44 | 112.1000 | -2.5832 | 36.8746 | 54.1000 | 23.487 | 2 13.3873 | 0.0446 | 23.5491 | 13.3255 | | 46 | 107.7000 | -1.8168 | 44,3724 | 46.3010 | 38.616 | 2 5,7563 | 0.0192 | 38.5787 | 5.7938 | | 47 | 102.6567 | -0.0886 | 52.0981 | 44.3000 | | | 0.0320 | 42.4324 | 9.6557 | | 48 | -29. 5ეტი | <u>-10,3464</u> | 310.5972 | | | | 0.0558 | 292.1 546 | 18.4425 | | 49 | -5 79,9000 | -4.2206 | 1338.2572 | -611.2222 | 1313.575 | | 0.0823 | 1305.5379 | 32.7193 | | <u>5n</u> | -1172.2000 | -6,5193 | 2453.0400 | -11°4.80nn | 2444.529 | 9 8.5101 | 0.0284 | 2430.0159 | 23.0242 | | 51 | -1804.4000 | -7,2779 | 3641.2248 | -1806.1111 | | | 0.0421 | 3607.9323 | 33.2924 | | 52 | <u>-2452.5000</u> | -1.6441 | 4852.8812 | | | | 0.0690 | 4805,6527 | 47,2285 | | 53 | - 3207.7000 | -1.3971 | 6269.2144 | -3164.2000 | | | 0.0413 | 6223.7241 | 45.4903 | | 54 | -4024.80 <u>0</u> 0 | -5.0546 | 7801.8569 | -3956.30nn | | | 0.0453 | 7746.2159 | 55.6410 | | 55 | -4840.1000 | - 9.3775 | 9331.7966 | | 9324,628 | | 0.0239 | 9274.6662 | 57.1304 | | 56 | <u>-5656.3333</u> | -5.8842 | 10855.6665 | | | | 0.0096 | 10801.7710 | 53.8955 | | 57 | -6490.7000 | - 6,7894 | 12416.1222 | | | | 0.0131 | 12348.4525 | 67.6596 | | 5.9 | -7309.900n | -12.1893 | 13951.0561 | | 13944.685 | | 0.0212 | | 77.0463 | | 5 C | -8129.3000 | -12.3403 | 15481.1146 | | | | 0.0001 | 15404.5569 | 76.5577 | | 60 | -8957.1111 | -14.5759 | 17029.1764 | | 17033.739 | 4,5626 | 0.0152 | 16952.3767 | 76.7997 | | 61 | -9783.400c | -11.2769 | 18575.8748 | | | | 0.0245 | 19487.1546 | 88.7202 | | 62 | -10580.2222 | -14 ,8389 | | -10325.0000 | | | 0.0397 | 19983.1774 | 90.9817 | | 63 | -10485.2060 | -0.9248 | | - 10230,6000 | | | 0.0039 | 19801.4212 | 80.5760 | | 64 | <u>-9666.4000</u> | -11.9485 | 18357.0715 | | | | 0.0132 | 18279.4058 | 77.6557 | | 65 | -8856.3000 | -11.7165 | 16856.5487 | | |
 0.0216 | 16782.1453 | 74.4033 | | 6.6 | 8028.6000 | -17.9629 | 15298.7194 | | | | | 15227.6084 | 71.1110_ | | 67 | -7161.3000 | -11.7977 | 13710.5546 | | | | | 13653.4959 | 57.0587 | | 68 | -6343.90 <u>0</u> 0 | -8.7645 | 12144.0060 | -6212.1nno | | | 0.0010 | 12081.3025 | 62.7035 | | 69 | -5497.6000 | -7.3069 | 10550.0621 | | | | 0.0517 | 10519.9918 | 40.0703 | | 70 | -4648,400c | -1.9789 | 8965.6824 | -4573.8000 | 8981.401 | -15.7191 | 0.0524 | 8933.1098 | 32.5726 | Figure A3. | ENO V | NE TEST FACILY | ♥V | | TECT DATE | 3- 3-75 | 726 HPS | #FC V. CA | | TAT SATUAL EAVE | | |-----------|---------------------------------------|-----------------|------------|-----------------|------------------|---------------------|---|------------|------------------|--| | | · · · · · · · · · · · · · · · · · · · | ! 1 | | TEST DATE: | | | TEST: CG13 DATA PSINT: 530 PROGRAM REVISION NO. I | | | | | | CELL: J-2 | | | COMP DATE: | | 1032 HRS | | | | | | | ARTICLE: | | | COMP PUN: | | | INSTRUMENT BOOK REVISION NO. 09 | | | | | | APTICLE S/N: | | 46.4 | PROGRAM: | THRUST CALIS | RATION | FLIGHT NO | SZZLE TEST | | | | *** | | F,= CAL | | T . 5 = | | 0 | | | | | | | LOAD | TARE | LEAD | TARE | LOAD | TARE | CXX | | ŇΟ | | | | .50000+04 .2 | 9478+02 . | 10000+05 . | 53636+02 | .20000+05 | .84686+02 | 91727+02 | 2177 | 4+00 | | | , | POSITIVE THRUS | T COEFFICIE | NTS | | Pasitive | TARE COEFFICIEN | TS | | | | | | Α | В | | C | | A | | 3 | S | | | | .128418+03 | 193 | 952+01 | -,860438- | ņ6 | - ,435797+00 | .6558 | 21-02 | 115105-06 | | | | CH.NO.73 | FACT-2 | FACT | CH.NO. | 59 | | | | FACT, FA-1 | | | REC. | FACT-2 | DEVIATION | AVG, APP. | FA-2 | FA-2_ | | PERCENT | FA-2 | R-CAL LD | | | No. | COUNTS | FROM AVG. | R-CAL LD | | | | ERROR | R-CAL LD | DELTA | | | 71 | <u>-3812.2000</u> | -2.0642 | 7401.0422 | <u>-3761,50</u> | | | 0.0357 | 7371,7917 | 29.2505 | | | 72 | - 3003.900n | -2.4420 | 5888.9019 | -2952.00 | | | 0.0517 | 5873.5183 | 15.3836 | | | 7.3 | -2224.300c | -2,2191 | 4424.8408 | -2213.300 | 10 4416.94 | | 0.0263 | 4392.5320 | 32.3088 | | | 74 | -1516,1000 | -3.1471 | 3095.5961 | | | 12 -3.5051 | 0.0117 | 3081.1049 | 14.4912 | | | <u>75</u> | -931.10 <u>0</u> 0 | -4.1089 | 1997.7840 | -965.400 | 00 2000.03 | 01 -2.2461 | 0.0075 | 1987.9921 | 9.7919 | | | 76 | -556.10gn | -6.1894 | 1295.5237 | -601.500 | 1294.72 | 88 0.7949 | 0.0026 | 1286.8044 | 8.7193 | | | 77 | -301.1111 | -2.5977 | 813.0005 | -354.30 | 00 815.48 | 24 -2.4818 | 0.0083 | 810.4824 | 2.5181 | | | 7.9 | 17.7778 | 1.4419 | 210.0096 | -39.00 | 00 204.05 | 79 5.9517 | 0.0198 | 202.9406 | 7.0590 | | | 79 | 117.7778 | -1.7926 | 25.4197 | 48.500 | 00 34.34 | | 0.0298 | 34.3396 | -8.9199 | | | 8 n | 116.6667 | 1.0412 | 24.6729 | 53.10 | | | 0.0025 | 25.4760 | -0.8031 | | | 81 | 124.7000 | - 7.3982 | 18.0237 | 52.77 | 78 26.05 | 18 -8.0281 | 0.0268 | 26.0968 | -8.0731 | | | 84 | 127.1111 | -5,4823 | 11.5791 | 55.70 | 20.38 | 39 -8.8048 | 0.0293 | 20.4661 | -8.897g | | | 85 | 128,80 ₀₀ | -3.2819 | 6.2066 | 66.33 | 33 -0.24 | 08 6.4474 | 0.0215 | -0.0229 | 6.2295 | | | 86 | 130.8000 | -3.3072 | 2.4754 | 62.70 | 0.80 | 65 -4.3311 | 0.0144 | 6.9780 | -4.5026 | | | 87 | 135.0000 | -6.1769 | | 61.000 | 10.10 | 39 -13. 7744 | 0.0459 | 10.2537 | -13. 9242 | | | 90 | 137.1000 | -2,4564 | -10.2083 | 67.30 | 00 -2.11 | 58 -8.0925 | 0.0270 | -1.8814 | -8.3269 | | | 91 | 138.5000 | -0.7904 | -14.5039 | 69.10 | gg -5. 60 | 72 -8.8967 | 0.0297 | -5.3421 | -9.1518 | | | 92 | 138.7778 | -3,5487 | | 67.00 | | | 0.0358 | -1.3046 | -10.9527 | | | 93 | 133.2222 | -2.1536 | | | | | 0.010 ⁸ | 0.2340 | -3.4517 | | | 94 | 137.1000 | 4,4988 | | | | | 0.0521 | -1.3046 | -15.8589 | | | 95 | 137.1111 | -4.4003 | | 65.44 | 14 1.48 | | 0.0326 | 1.6898 | -9.9751 | | | 96 | 135.4000 | -4.7269 | | | | | 0.0208 | 1.6898 | -6.4346 | | | 97 | 134.5556 | -2.0630 | | 63.00 | | | 0.0402 | 6.4000 | -12.2226 | | | 98 | 134.4000 | -0.3952 | | | | | 0.0596 | 10.8318 | -18.0300 | | | 99 | 131.5000 | 1.1602 | | | 0 1.76 | 35 -5. 2580 | 0.0175 | 1.9682 | -5.4527 | | | 100 | 137.5000 | -7.0661 | | | | | 0.0354 | 4.4731 | -10.8230 | | Figure A4. | | TEST FACILIT | Y | | TEST DATE: 3 | | 726 HRS
332 HRS | TEST: CG | | TA POINT: 53 | | | |-------------|--------------------------------|---------------------|--------------------|---------------|-------------------|---------------------|--|---------------------|-------------------|--|--| | | ELL: J-2 | | | CUMP PUN: OFF | | 192 Hrs | PROGRAM REVISION NO. I INSTRUMENT BOOK REVISION NO. 09 | | | | | | - | ARTICLE: | | | PROGRAM: THE | | 7 v 6 ti | INSTRUMENT BOOK REVISION NO. 09 FLIGHT NOZZLE TEST | | | | | | # # # # # # | RTICLE S/N: | R-CAL | | PADRAM! TH | NUST CALIBRA | ITON | FLIGHT N | DEELE TEST | | | | | *** | LOAD | TARE | 1 (1 A D | TARE | I JAD | TARE | CXX | RN | • | | | | | 30000+0412 | | | 29841+02: | | 44495+02 | .35698+02 | •11342 | | | | | | | 110-02 | | | - · · | | .37070402 | *11072 | ~ U Z | | | | 1.1 E | EGATIVE THRUST | | NTS | _ | N E | EGATIVE TARE C | GEFFICIENTS | _ | _ | | | | | .744237+D2 | B | 7.7.0 | C | | A | | B | 700534-04 | | | | | ./4452/+05 | 1013 | 307+01 | .713267-06 | | .113751+02 | .8792 | 97-02 | .320596-06 | | | | | CH.NO.70 | FACC-1 | FACC | CH.NO.68 | | | | | FACC, FA-1 | | | | C. | FACC-1 | DEVIATION | AVG APP. | FA-1 | FA-1 | | PERCENT | FA-1 | R-CAL LD | | | | 10. | COUNTS | FROM AVG. | R-CAL LD | COUNTS | CALC.LSAD | ERROR | ERROR | R-CAL LD | DELTA | | | | 3 | <u>-126.8889</u> | 0.8477 | 4.0012 | | 7.6439 | -3.6427 | 0.0364 | -3,6668 | 7.658 <u>n</u> | | | | 4 | - 128.8880 | -3.1172 | 9.5644 | | 2.8948 | 6.7595 | 0.0676 | -8.4646 | 18.0290 | | | | 5 | -127.22 <u>22</u> | 1.9130 | 3.2022 | | | - 4,5492 | 0.0455 | -3.5602 | 6.7625 | | | | 6 | -128.4000 | 2.6426 | 3.4140 | | 0.7517 | 2,6522 | 0.0265 | -10.4903 | 13.9042 | | | | 7 | -125.3333 | 0.9977 | 2.6080 | | -4.1311 | 6,7391 | 0.0674 | -15.3413 | 17.9494 | | | | 8 | -113. 8000 | -0.6093 | -4.8020 | | -6.2280 | 1,4260 | 0.0143 | -17.4204 | 12.5184 | | | | 9 | 36.30ეი | 1.3792 | <u>-126.944</u> 9 | | <u>-120.9985</u> | <u>-6.0364</u> | 0.0604 | <u>-131.1268</u> | 4.1819 | | | | 0 | 349.50gn | -1.3283 | -374,5351 | | -367.1811 | -7.3540 | 0.0735 | -375.3317 | 0.7966 | | | | 1 | <u> 482.5000</u> | -1.7729 | -480.3792 | | -480.5568 | 0.1876 | 0.0019 | -487,7765 | 7.3973 | | | | 3 | 1691.8000 | 1.8011 | | | -1435.7511 | -14.6298 | 0.1463 | -1 435.3122 | -15.0587 | | | | 3 | 3899.777a | -9.14 12 | <u>-3203.9724</u> | | -3189,6530 | <u>-14.3194</u> | 0.1432 | -3176.4650 | <u>-27.5074</u> | | | | 4 | 6214.2000 | 1.2437 | -5060.8588 | | -5046.1536 | -14.7052 | 0.1471 | -5021.3023 | -39.5565 | | | | 5 | 8383.9000 | <u>-4.4102</u> | | 4256.2222 | <u>-6778,2354</u> | -6.4399 | 0.0644 | <u>-6744.7540</u> | -39.9212 | | | | 6 | 10409.3000 | -3.0286 | -8400.2874 | | -8391.7089 | -8.5785 | 0.0859 | -8352.0885 | -48.1989 | | | | 7 | <u> 12317.5ugn</u> | -1.6653 | -9922.1863 | | <u>-9921.6453</u> | -0.5411 | 0.0054 | 9877.5298 | -44.6565 | | | | 9 | 14055.8000 | | -11313.6447 | | -11301.5351 | -12.1096 | | -11254.4755 | -59.1693 | | | | <u> </u> | 12454.777R | | <u>-10032.0431</u> | | -10046.7689 | 14.7257 | | -10002.3430 | -29.7001 | | | | 0 | 10429.4000 | -0.347R | -8418.9849 | | -8431.4372 | 12.4525 | 0.1245 | -839 <u>1</u> .6838 | -27.3010 | | | | 1 | 8282.4000 | -0.5713 | | | | 4.0604 | 0.0406 | <u>-6678.4714</u> | -29.1369 | | | | 2 | 6ე23.6000 | -12.2831 | -4895.4045 | | -4911.9968 | 16.5923 | 0.1659 | -4887.9252 | -7.4793 | | | | 3 | <u> 3696.4000</u> | 1.6117 | <u>-3052.1932</u> | | <u>-3061.7465</u> | 9.5533 | 0.0955 | <u> 3049.4316</u> | <u>-2.7617</u> | | | | 5 | 1521•20nn
451•4444 | -3.666g | -1308.5766 | 7 3 0 | -1311,4822 | 2.9056 | 0.0291 | 1312.0103 | 3.4337 | | | | | 205.4444 | -0.7404 | -456,5932 | | -466.5911 | 9,9979 | 0.1000 | -473.9164 | 17.3232 | | | | 6 | | -6.9937 | -253.7459 | | -261.6014 | 7.8555 | 0.0786 | -270.6344 | 16.8885 | | | | 7 | -17.3000 | -0.8319 | -81.8986 | | | 5.1567 | 0.0516 | -97.5604 | 15.6618 | | | | 8 | -117.2000 | -1.3667 | -1.5274 | | -2.1059 | 0.5784 | 0.0059 | -13.3334 | 11.8060 | | | | 2 | -122.2000
-125.8000 | -0.1611 | 1.2628 | | -0.3136 | 1.5764 | 0.0158 | -11.5565 | 12.8192 | | | | 3 | -123.0000
-123.0000 | 0.0191 | 3,9596
2,9133 | | 6.6761 | -2.7165
-2.5768 | 0.0272 | -4.6264 | 8.5960 | | | | <u> </u> | -123.000 <u>0</u>
-118.1111 | -1.1722
-4.5239 | 2,9133
2,3579 | | 3.4500
9.4182 | | 0.0054 | -7.8249
-1.9077 | 10.7382
4.2656 | | | Figure A5. | | TEST FACILIT | · Y | | • | | 726 HRS
332 HRS | TEST: CG | | TA PSINT: 5 | |-------------|--|---------------------------|--------------------------|-----------------------|---|--------------------|---------------------|--------------------------|----------------------| | | FLL: J-2 | | | CMP DATE: | PROGRAM REVISION NO. I INSTRUMENT BOOK REVISION NO. | | | | | | | RTICLE: | | | OMP RUN: OF | | | SION NO. 09 | | | | | ARTICLE SIN: | | | HOGHAM: TH | RUST CALIBRAT | IION | FEIGHT A | MEZLE TEST | | | * * * * | ,
LAAD | R-CAL | 5401
(GAD | TARE | 1.41.15 | TARE | CXX | RV | • | | | 30000+0413 | TARE | | | LOAD
10000+054 | | .39020.+02 | •10960 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | (0394020 | ,0000+04 | 0/21404 | 10000+02 | 10302+02 | . 3 7 0 7 0 . 4 0 7 | •10950 | ◆ () ≥ | | N.F | GATIVE THRUST | COFFFICIEN | ITS | | N F | GATIVE TARE | OFFFICIENTS | | | | .,_ | A | B | ., • | c | | Δ | | R | S | | | .139593+03 | 1939 | 62+01 | .111307-05 | | ·109620+02 | ·87º1 | 90-02 | .304952-06 | | | CH.NO.71 | FACC-2 | FACC | CH.NO.59 | | | | | FACC, FA-1 | | ₹EC. | FACC-2 | DEVIATION | AVG.APP. | FA-2 |
FA-2 | | PERCENT | FA-2 | R-DAL LD | | NO. | COUNTS | FROM AVG. | R+CAL LD | CAUNTS | | ERROR | ERROR | R-CAL LD | DELTA | | 3 | - 249.5554 | =0.8477 | 4.0012 | 66.5000 | | -6.6122 | 0.0661 | -0.3433 | 4,3445 | | <u>3</u> | -259.777a | 3,1172 | 9.5644 | 65.5556 | | -2.8807 | 0.0288 | 1.4757 | 8,2586 | | 5 | -247.5556 | -1.9130 | 3.2022 | 75.0000 | | 9.0744 | 0.0907 | -16.6856 | 19.8879 | | | -247.0000 | -2.6426 | 3.4140 | 73.7020 | | 6.7648 | 0.0676 | -14.1862 | 17.6002 | | 7 | -247.900n | -0.9977 | 2.6080 | 80.5556 | -16.6469 | 19.2549 | 0.1925 | -27.3669 | 29,9749 | | 8 | -241.8869 | 0.8093 | -4.8020 | 72.4000 | | -3.9724 | 0.0397 | -11.6868 | 6.8949 | | 9 | -108.5000 | -1.3792 | -126.9449 | 132.1000 | -116.6115 | -10.3333 | 0.1033 | -126.4675 | -0.4774 | | 10 | 154.2222 | 1.3283 | -374.5351 | 262.2000 | -368.8995 | -5.6356 | 0.0564 | -376.6010 | 2.0557 | | 11 | 267.30gg | 1.7729 | -480.3792 | 317.40 <u>00</u> | -475.9312 | -4.4480 | 0.0445 | -482.7298 | 2.3507 | | 12 | 1311.8000 | -1.8011 | -1450.3809 | 814,4000 | | -11.0825 | 0.1108 | -1438.2743 | -12.1066 | | 13 | <u> 3181.4ეეე</u> | 9.1412 | -32n3.9724 | 1717.80no | | -14.9637 | 0.1496 | - 3175.1733 | -28,7791 | | 14 | 51მმ.6ეეე | -1.2437 | -5060.8588 | 2680,9000 | | -8.5134 | 0.0851 | -5026.8531 | -34.0057 | | 15 | | <u>4.4102</u> | -6784.6752 | 3573.5556 | | -7.1278 | 0.0713 | -6743.1452 | -41.5300 | | 16 | 8776.3333 | 3.0286 | -8400.2874 | 4409.9000 | | -7.9779 | 0.0795 | -8351.2074 | -49.0799 | | 17 | 10412.7779 | 1.6653 | -9922.1863 | 5200.7000 | | -4.4814 | 0.0448 | -9871.7002 | -50.4962 | | 18 | 11914.4000 | | -11313.6447 | 5920.8000 | | 8.1305 | | -11256.2560 | -57.3887 | | 19 | <u> 10531.3000</u> | | <u>-10032.0431</u> | | -10039.3174 | 7.2743 | 0.0727 | - 9992.9815 | <u>-39.0516</u> | | 20 | 8799.30pp | 0.3479 | -8418,9848 | 4432.2000 | | 16.3589 | 0.1636 | -8394.0843
-6685 7566 | -24.9005
-22,2513 | | 21 | 6958.700g | | -6707.6084 | 3543.5000 | | 11.8807 | 0.1188 | -6685.3566 | -11,4879 | | 22 | 4996.0000 | 12.2831 | -4895.4045 | 2606.5556 | | 13.1782 | 0.1318 | -4883.9166
-3040.9741 | -11.2191 | | 23
24 | 3030.1000
1153.8000 | -1.6 <u>117</u>
3.6560 | -3052.1932
-1308.5766 | 1648.0000
745.9000 | | 1.6912 | 0.0169 | -3040.9741
-1306.5745 | -2.0021 | | 24
25 | 242.6889 | 0.7404 | -456,5932 | 309.20n0 | | 3,4388 | 0.020/ | -466.9643 | 10.3711 | | 26 | 18.5556 | 6.9937 | -253.7459 | 209.00nn | | 11.9935 | 0.1199 | -274.3173 | 20.5714 | | 27 | -159.20nn | 0.8319 | -81.8986 | 115.00ng | | 1.5500 | 0.1199 | -93.5906 | 11.6920 | | 28 | -246.00m | 1.3667 | -1.5274 | 74.7000 | | 3.7629 | 0.0376 | -16.1088 | 14,5514 | | 31 | -247.70cm | 0.1611 | 1.2628 | 73.3333 | | 3,9025 | 0.0376 | -13.4813 | 14.7440 | | 32 | -250.460n | -0.0191 | 3,9596 | 68.0000 | | -3.7445 | 0.0374 | | 7.1569 | | 33 | -250.5556 | 1.1722 | 2.9133 | 72.7000 | | 4.3247 | 0.0374 | -12.2636 | 15.1769 | | 34 | -253.5556 | 4.5239 | 2.3579 | 64.3000 | | -12.5223 | 0.1252 | 3.8950 | -1.5371 | Figure A6. Figure A7. Figure A9.